

Collaborating for a Healthier King County

A Path Forward for Accountable Community of Health
Design in King County, Washington
February 2015

What this briefing covers

- 1. Why is a new level of collaboration needed?
- 2. What is an Accountable Community of Health (ACH) and what value will it add?
- 3. How is ACH development being approached statewide and in King County?
- 4. How can I stay informed or get involved?

Why is a new level of collaboration needed?

1

We are doing something wrong

Spending on Health Care

Life Expectancy

What determines health?

Life expectancy in King County

Poor Housing Conditions Tobacco Use Frequent Mental Distress Adverse Childhood Experiences Lack of Physical Activity Obesity Diabetes **Preventable Hospitalization**

Rethinking system "edges"

A continuum of services and policies affect health and well-being

Examples of what these systems do **Clinical & medical** Setting broken bones Mammograms services Depression care Dental care Case management Human services, - Affordable housing housing, & Peer support Economic opportunity, jobs community action Neighborhood revitalization **Community-level** Campaigns to prevent smoking Bike and walk-friendly streets health services **Restaurant inspections**

Current state: many efforts largely siloed

Future state: efforts largely collaborative

Clinical & medical services

Human services, housing, & community action

Community-level health services

Health care delivery partners

Human services, housing, and community partners

Public health partners

Better Together:

A Few Examples of Successful Cross-Sector Collaborations in King County

Clinical & medical services

Human services, housing, & community action

Community-level health services

 When partners came together to get people enrolled in health coverage – led to drop in uninsured

- When partners came together to address chronic homelessness led to
 ↑ housing; ↓ jail; ↓ crisis
- When partners came together to address childhood obesity led to
 17% decline in participating school districts

And they each featured . . .

- A complex, burning issue that interested parties <u>couldn't address successfully on</u> <u>their own</u>
- A diverse coalition of participants
- A shared result
- A convener
- Data and information to guide the work
- Lots of communication
- Alignment of many resources

Can an Accountable Community of Health help us do this even better?

What if the region had . . .

- A structure to support even stronger linkages across the systems that influence the health of King County residents?
- Better access to and use of data to inform interventions, track results, and measure cost savings?
- Help taking high priority improvements to scale?
- A way to better connect local, countywide, and state actions – and to influence state-level actions so they are more responsive to our region's health & human service improvement priorities?

What is an Accountable Community of Health and what value will it add?

2

ACHs are an element of the State Health Care Innovation Plan - "Healthier Washington"

- Three core strategies
 - Improve how we pay for services
 - Ensure health care focuses on the whole person
 - Build healthier communities through a broad, collaborative regional approach
 - Via Accountable Communities of Health
- Save \$730 million in 3-5 years

Accountable Community of Health – defined by Washington State

A regionally governed, public-private collaborative or structure tailored by the region to align actions and initiatives of a diverse coalition of participants in order to achieve healthy communities and populations

Connecting Clinical and Community Realms More Intentionally

Core Functions of ACHs

Serve as a regional forum for collaborative decision-making across multiple sectors and systems to align actions to achieve healthy communities and populations, improve quality and lower costs.

Act as an accelerator, disseminator and collector of regional best practices, lessons learned and shared challenges to drive health systems transformation focusing on population health, social determinants of health, clinical-community linkages and whole person care.

Collectively impact health through regional purchasing strategies, starting with Medicaid.

How an ACH Partnership can drive toward prevention and equity

Data, shared measurement system, evaluation, and a governance structure to support this cycle

The work of an ACH partnership: how might it be paid for and become self-sustaining?

Different kinds of fuel (money) could power this engine:

- Shared savings; philanthropy support; hospital community benefit \$; local \$, etc.

 (Perhaps through a pooled fund that the ACH partnership influences?)
- Tools such as "pay for success" financed through social impact bonds and/or other resources (ACH could help arrange?)
- Medicaid in a way that better supports the regional improvement plan (By ACH's influence on Medicaid purchasing strategies -- not by having Medicaid \$ flow through ACH)
- Other local, state and federal \$ in ways better aligned with the improvement plan (Through ACH influence)

+ SIM Grant & Other Partners: Resources to help design and kick-start this

To succeed, ACHs need to work in the "Triple Aim" Framework

System designs that simultaneously improve three dimensions

The IHI Triple Aim framework was developed by the Institute for Healthcare Improvement in Cambridge, Massachusetts (www.ihi.org)."

Benefits of working in line with the Triple Aim

- We'll achieve a **healthier population** due to new designs that better identify problems and solutions further upstream and outside of acute health care.
- Clients/patients can expect less complex and much more coordinated care.
- And reducing the per capita cost of care will:
 - Give businesses the opportunity to be more competitive
 - Lessen the pressure on publicly funded health care budgets
 - Provide communities with more flexibility to invest in other activities that increase the vitality and well-being of residents

How is Accountable Community of Health development being approached statewide and in King County?

Washington's Accountable Community of Health Initiative Timeline

What are the 2015 pilot and design regions?

Pilot Regions (two):

- Will work on "startup initiatives" and show proof of concept
- Two pilots awarded:
 - North Sound ACH (Serving Whatcom, Skagit, Island, San Juan and Snohomish)
 - Cascade Pacific Action Alliance (Serving Clallam, Cowlitz, Grays Harbor, Jefferson, Kitsap, Lewis, Mason, Pacific, Thurston and Wahkiakum counties)

Design Regions (everyplace else)

Will focus on engagement and governance design

ACHs and alignment with new Regional Service Areas (RSA) for Medicaid purchasing

RSAs will be aligned with ACHs (One ACH per RSA).

As a single county region, King County RSA and ACH are already aligned.

King County ACH planning approach

Grounded in King County Health and Human Services
Transformation Plan Vision: By 2020, the people of King
County will experience significant gains in health and wellbeing because our community worked collectively to make the
shift from a costly, crisis-oriented response to health and
social problems, to one that focuses on prevention, embraces
recovery, and eliminates disparities.

Initial Planning: July-Dec 2014

Consulting support: Cedar River Group and Watanabe Consultation

- 70+ key informant interviews
- Community engagement team discussions
- Stakeholder e-mail list of 700 people

Takeaways:

- Take a phased approach to developing governance structure
- Form should follow function
- A small interim ACH council should be created in 2015, and begin to test out roles and future ACH design by interacting with a set of current priority initiatives
- Engage underrepresented communities in way that shares power in ACH design going forward

For King County Region, a phased approach to ACH development

Partner With Four Initiatives Underway

The Plan for 2015

Communities of Opportunity

Housing-health partnership

Physical/ Behavioral Health Integration

Familiar Faces (jail high users)

Work groups for cross-cutting issues

Approach for meeting data, information, and evaluation needs

Approach for a future regional health improvement plan

Approach for future sustainability

Partner with a "federation" of four current initiatives in 2015 to inform future ACH design

Communities of A place-based initiative to improve health, social, economic, and racial equity (upstream focused) **Opportunity Housing-health** Building business plan to use affordable housing as partnership platform for improving health Physical/ Design work to move to full clinical and financial **Behavioral Health** integration in Medicaid, as called for in SB 6312 Integration **Familiar Faces** Developing an improvement agenda to improve health and social outcomes (jail high users)

Partnership with an equity network:

Putting the "community" into the ACH's public-private partnership

Roles of Interim ACH Leadership Council

- Develop partnership with an equity network
- Charge a subcommittee to develop pathway to full physical/behavioral health integration for Medicaid clients
- Use the experience of the 4 initiatives of focus to inform:
 - Future governance model
 - Approach to a future regional health improvement plan
 - How data and shared measurement needs will be met
 - Sustainability mechanisms
- Provide input/recommendations to state/county on various issues throughout the year
- Produce and endorse an "ACH Readiness Proposal" for submission to Health Care Authority in late 2015

Major deliverables for 2015 design phase

Element	When?
Interim ACH Leadership Council established	March 2015
Physical/behavioral health integration subcommittee established	March 2015
Charter of ACH Council	April 2015
Charter of behavioral health integration subcommittee	April 2015
Data work group completes proposal	Third quarter
Assessment work group completes proposal for future regional health improvement plan	Third quarter
Sustainability mechanisms document	Third quarter
Governance model proposal	Third quarter
Core elements for physical /behavioral health integration + implementation milestones	December 31, 2015
ACH Readiness Proposal	December 31, 2015

Budget request included in design grant application to Health Care Authority

Facilitation & technical expertise	14,000.00
Equity network-related support and participation	14,000.00
Project staff to support work of the Interim ACH Council (via Public Health-Seattle & King County)	48,674.88
Travel	1,000.00
Event expenses	2,310.59
Indirect	11,110.13
Total	\$100,000.00

PLUS: Leveraged in-kind resources and activities from various partners

How can I stay informed or get involved?

For more information and to learn about future opportunities for involvement

To join King County ACH stakeholder list – write to: hhstransformation@kingcounty.gov

King County ACH Website:

http://www.kingcounty.gov/exec/HHStransformation/ach.aspx

Contact person:

Janna Wilson, Public Health-Seattle & King County janna.wilson@kingcounty.gov

State resources

Healthier Washington

Email: healthierwa@hca.wa.gov

Web: www.hca.wa.gov/hw

ACHs – Washington State contact

Email: chase.napier@hca.wa.gov

Web:

http://www.hca.wa.gov/hw/Pages/communities_of_health.aspx

Integrating Behavioral and Physical Health Purchasing

Email: EarlyAdopterQuestion@hca.wa.gov

Web:

http://www.hca.wa.gov/hw/Pages/integrated_purchasing.aspx